Report to the Congress September 1988 # FINANCIAL AUDIT Inter-American Foundation's Financial Statements for Fiscal Year 1987 *** Ĺ United States General Accounting Office Washington, D.C. 20548 Comptroller General of the United States B-202917 September 8, 1988 To the President of the Senate and the Speaker of the House of Representatives This report presents our opinion on the Inter-American Foundation's financial statements for the year ended September 30, 1987. Reports on the Foundation's internal accounting controls and on its compliance with laws and regulations are also provided. The Inter-American Foundation was established by section 401(a) of the Foreign Assistance Act of 1969 (22 U.S.C. 290f(a)) and provides financial support through grant or loan programs for individual self-help developmental projects designed to improve the social and economic conditions of people in Latin America and the Caribbean. Section 401(t) of the act (22 U.S.C. 290f(t)) provides that the Foundation shall be subject to the provisions of the Government Corporation Control Act (31 U.S.C. 9101-9109). We are required to conduct an audit of the Foundation at least once every 3 years under the provisions of 31 U.S.C. 9105. To fulfill our responsibility, we contracted with an independent certified public accounting firm to conduct a financial and compliance audit of the Foundation for the year ended September 30, 1987. We determined the scope of the audit work, monitored its progress at all key points, reviewed the working papers of the certified public accountants, Touche Ross & Co., and performed other procedures as we deemed necessary. Our examination was conducted in accordance with generally accepted government auditing standards. In our opinion, and consistent with the opinion of Touche Ross & Co., the Inter-American Foundation's financial statements present fairly its financial position as of September 30, 1987, and the results of its operations and changes in financial position for the year then ended, in conformity with generally accepted accounting principles applied on a consistent basis. The 1986 financial statements, which are presented for comparative purposes, have not been audited and thus an opinion was not expressed on them. The report by Touche Ross & Co. on internal accounting controls disclosed no condition believed to be a material weakness. The auditors' report on compliance with laws and regulations disclosed nothing to indicate that the Foundation had not complied with such applicable laws and regulations which could have a material effect on the financial statements. We concur with these reports. During the course of the examination, Touche Ross & Co. also identified several matters which, although not material to the financial statements, were communicated for the Foundation's consideration in a separate management letter. We are sending copies of this report to the Director of the Office of Management and Budget, the Secretary of the Treasury, the Administrator of the Agency for International Development, and the Board of Directors of the Inter-American Foundation. Charles A. Bowsher Comptroller General of the United States Page 2 |
 |
 |
 |
 | | | |------|------|------|------|---|--|
 |
 |
 |
 | • | # Contents | Letter | | 1 | |--|---|----------------| | Auditors' Opinion | | 6 | | Auditors' Report on
Internal Accounting
Control | | 7 | | Auditors' Report on
Compliance With
Laws and Regulations | | 9 | | Financial Statements | Balance Sheets Statements of Operations and Changes in Fund Balance, Invested Capital, and Cumulative Results of Operations | 10
10
12 | | | Statements of Changes in Financial Position
Notes to Financial Statements | 13
14 | | The state of s | | |--|--| # Auditors' Opinion Touche Ross & Co. 1900 M Street N.W. Washington, DC 20036-3564 Telephone: 202 955-4000 ## **△**Touche Ross May 16, 1988 Board of Directors Inter-American Foundation Rosslyn, Virginia We have examined the balance sheet of the Inter-American Foundation as of September 30, 1987 and the related statements of operations and changes in fund balance, invested capital, and cumulative results of operations, and changes in financial position for the year then ended. Our examination was made in accordance with generally accepted governmental auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances. The financial statements of the Inter-American Foundation for the year ended September 30, 1986 were not audited by us and, accordingly, we do not express an opinion on them. In our opinion, the 1987 financial statements referred to above present fairly the financial position of the Inter-American Foundation at September 30, 1987, and the results of its operations and the changes in its financial position for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year. Touche Row + Co. Certified Public Accountants Touche Ross International # Auditors' Report on Internal Accounting Control Touche Ross & Co. 1900 M Street N.W. Washington, DC 20036-3564 Telephone: 202 955-4000 **△**Touche Ross May 16, 1988 Board of Directors Inter-American Foundation Rosslyn, Virginia We have examined the financial statements of the Inter-American Foundation for the year ended September 30, 1987, and have issued our report thereon dated May 16, 1988. As part of our examination, we made a study and evaluation of the Foundation's system of internal accounting control to the extent we considered necessary to evaluate the system as required by generally accepted governmental auditing standards. For the purpose of this report, we have classified the significant internal accounting controls in the following categories: - o Expenditures, - o Financial reporting, - Grant accounting, - o Payroll, and - o Treasury Our study included all of the control categories listed above. The purpose of our study and evaluation was to determine the nature, timing, and extent of the auditing procedures necessary for expressing an opinion on the Foundation's financial statements. Our study and evaluation was substantially more limited than would be necessary to express an opinion on the system of internal accounting control taken as a whole or on any of the categories of control identified above. The management of the Foundation is responsible for establishing and maintaining a system of internal accounting control. In fulfilling this responsibility, estimates and judgments by management are required to assess the expected benefits and related costs of control procedures. The objectives of a system Touche Ross International Auditors' Report on Internal Accounting Control **△** Touche Ross Board of Directors May 16, 1988 Page Two are to provide management with reasonable, but not absolute, assurance that assets are safeguarded against loss from unauthorized use or disposition, and that transactions are executed in accordance with management's authorization and recorded properly to permit the preparation of financial statements in accordance with generally accepted accounting principles. Because of inherent limitations in any system of internal accounting control, errors or irregularities may nevertheless occur and not be detected. Also, projection of any evaluation of the system to future periods is subject to the risk that procedures may become inadequate because of changes in conditions or that the degree of compliance with the procedures may deteriorate. Our study and evaluation, made for the limited purpose described in the first paragraph, would not necessarily disclose all material weaknesses in the system. Accordingly, we do not express an opinion on the system of internal accounting control of Inter-American Foundation taken as a whole or on any of the categories of control identified in the first paragraph. Our study and evaluation disclosed no condition that we believe to be a material weakness. However, such study and evaluation did disclose certain areas in which revisions of existing procedures might result in more effective control or increased efficiency in operations. These areas have been discussed with appropriate personnel within the Foundation and are being reported separately. Certified Public Accountants # Auditors' Report on Compliance With Laws and Regulations Touche Ross & Co. 1900 M Street N.W. Washington, DC 20036-3564 Telephone: 202 955-4000 △ Touche Ross May 16, 1988 Board of Directors Inter-American Foundation Rosslyn, Virginia We have examined the financial statements of the Inter-American Foundation for the year ended September 30, 1987, and have issued our report thereon dated May 16, 1988. Our examination was made in accordance with generally accepted governmental auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances. The management of Inter-American Foundation is responsible for the Foundation's compliance with laws and regulations. In connection with our examination referred to above, we selected and tested transactions and records to determine the Foundation's compliance with laws and regulations, non-compliance with which could have a material effect on the financial statements of the Foundation. The results of our tests indicate that for the items tested, Inter-American Foundation complied with those provisions of laws and regulations, non-compliance with which could have a material effect on the Foundation's financial statements. Nothing came to our attention that caused us to believe that, for the items not tested, Inter-American Foundation was not in compliance with laws or regulations, non-compliance with which could have material effect on the Foundation's financial statements. Touche Rose + Co. Certified Public Accountants Touche Ross International # **Financial Statements** #### **Balance Sheets** #### **△** Touche Ross #### INTER-AMERICAN FOUNDATION #### BALANCE SHEETS | | September 30, | | |--|----------------------------|----------------------------| | | 1987 | 1986
(unaudited) | | ASSETS | | (4.1.2.2.2.3.4) | | CURRENT ASSETS: Funds with the U.S. Treasury (Note D): | | | | Appropriated Fund
Social Progress Trust Fund | \$11,106,670
27,014,113 | \$11,019,392
25,375,008 | | Cashier Imprest Fund | 3,000 | 3,000 | | Total Funds with the U.S. Treasury | 38,123,783 | 36,397,400 | | Receivables:
Accounts receivable | 69,729 | 401,029 | | Employee travel advances Due from funding contract with | 27,150 | 40,086 | | Social Progress Trust Fund | 513,867 | 208,000 | | Total Receivables | 610,746 | 649,115 | | TOTAL CURRENT ASSETS | 38,734,529 | 37,046,515 | | FIXED ASSETS: | | | | Office furniture and equipment
Accumulated depreciation | 535,361
(262,896) | 501,583
(190,130) | | TOTAL FIXED ASSETS | 272,465 | 311,453 | TOTAL ASSETS \$39.006.994 **\$37.357.968** See notes to financial statements. | September 30, | | | | | |---------------|-------------|--|--|--| | 1987 | 1986 | | | | | | (unaudited) | | | | | סוו שעיי | COVEDNMENT | | | | #### LIABILITIES AND INVESTMENT OF THE U.S. GOVERNMENT | LIABILITIES: | | | |---|--|---------------------| | Accounts payable: | | | | Trade accounts payable | \$ 117,720 | \$ 99,485 | | Approved grant disbursement | | | | requests: | | | | Appropriated Fund | 9,083 | (53,188) | | Social Progress Trust Fund | 49,952 | 9,750 | | Other U.S. Government agencies | 5,950 | 1,150 | | Accrued liabilities: | | | | Salaries and benefits | 157,173 | 182,910 | | Annual leave | 176,347 | 177,939 | | Consultant fees | 65,056 | 49,272 | | Imprest Fund | 1,013 | 1,743 | | Current portion of funding contract | | | | with Social Progress Trust Fund | 513,867 | 208,000 | | TOTAL LIABILITIES | 1,096,161 | 677,061 | | | | | | INVESTMENT OF THE U.S. GOVERNMENT: | | | | Appropriated Fund: | | | | Invested capital | 272,465 | 311,453 | | Cumulative results of operations | | | | (deficit) | (176,347) | (177,939) | | Unexpended appropriations: | | | | Unobligated | 2,171,382 | 1,027,542 | | Obligated | 8,679,173 | 9,851,229 | | Total Appropriated Fund | 10,946,673 | 11,012,285 | | Total Appropriated Lund | 10,740,075 | 11,012,203 | | Social Progress Trust Fund: | | | | Unobligated | 9,114,010 | 7,126,868 | | Obligated | 17,850,150 | 18,541,754 | | | <u>, </u> | | | Total Social Progress | | | | Trust Fund | 26,964,160 | 25,668,622 | | | | | | TOTAL INVESTMENT OF THE | | | | U.S. GOVERNMENT | <u>37,910,833</u> | <u>36,680,907</u> | | model iteritated by typerment | | | | TOTAL LIABILITIES AND INVESTMENT OF THE U.S. GOVERNMENT | £20 00¢ 00÷ | #37 3E7 049 | | OF THE U.S. GOVERNMENT | \$39.006.994 | <u>\$37.357.968</u> | ## Statements of Operations and Changes in Fund Balance, Invested Capital, and Cumulative Results of Operations ### **△**Touche Ross #### INTER-AMERICAN FOUNDATION | | Year ended Se | ptember 30, | |---|--------------------|---------------------| | | 1987 | 1986 | | | _ | (unaudited) | | FINANCING SOURCES: | | | | Appropriated funds | \$11,800,000 | \$11,454,000 | | Funds received under Social | | | | Progress Trust Fund contract - | | | | <pre>net of loss on foreign exchange of \$2.873.892</pre> | | | | and \$2,197,477 (unaudited) | | | | (Note C) | 17,395,240 | 12,998,523 | | Donations | 1,306 | 5,275 | | TOTAL FINANCING SOURCES | 29,196,546 | 24,457,798 | | ADDDIETIC COCKE | | | | OPERATING COSTS:
Programmatic expenses: | | | | Grant disbursements | 21,152,876 | 18,845,272 | | Contracted services and other | | | | expenses | 2.374.531 | 1.602.316 | | Total Programmatic Expenses | 23,527,407 | 20,447.588 | | Administrative expenses: | | | | Employee salaries and benefits | 3,019,801 | 2,909,674 | | Travel and transportation | 375,973 | 410,123 | | Office equipment rentals | 401,291 | 514,293 | | Telephone, postage, and supplies Depreciation | 229,535
80,912 | 200,483
56,587 | | Contracted services and other | 00,712 | 30,307 | | expenses | 331,701 | 385,727 | | Total Administrative Expenses | 4,439,213 | 4,476,887 | | TOTAL OPERATING COSTS | 27,966,620 | 24,924,475 | | EXCESS OF FINANCING SOURCES OVER | | | | (UNDER) OPERATING COSTS | 1,229,926 | (466.677) | | FUND BALANCES, Beginning of year | 36,680,907 | 37,147,584 | | • • • | | | | FUND BALANCES, End of year | \$37.910.833 | <u>\$36.680.907</u> | | INVESTED CAPITAL BALANCE, Beginning | | | | of year | \$ 311,453 | \$ 215,076 | | Purchase of equipment | 41,924 | 152,964 | | Depreciation | (80,912) | (56,587) | | INVESTED CAPITAL BALANCE, End | | | | of year | \$ 272,465 | \$ 311.453 | | CONTRACT ARGUMENT OF OPPRETOUS | | | | CUMULATIVE RESULTS OF OPERATIONS. | | | | Beginning of year | \$ (177,939) | \$ (155,298) | | Adjustments for accrued annual | | | | leave | 1,592 | (22,641) | | | | | | CUMULATIVE RESULTS OF OPERATIONS,
End of year | ¢ (176 347) | ¢ (177 020) | | and or year | 5 (176.347) | \$ (177.939) | | | | | See notes to financial statements. #### Statements of Changes in Financial Position ## △ Touche Ross #### INTER-AMERICAN FOUNDATION | | Year ended S | eptember 30, | |---|------------------|------------------| | | 1987 | 1986 | | | | (unaudited) | | SOURCES OF FUNDS: Operations: Excess of financing sources over | | | | (under) operating costs Items not affecting cash - | \$1,229,926 | \$ (466,678) | | depreciation | 80,912 | 56,587 | | Funds provided by (used in) operations | 1,310,838 | (410,091) | | Decrease in accounts receivable
Increase (decrease) in current | 331,300 | - | | liability due from SPTF
Increase in approved grant | 305,867 | (5,749,000) | | disbursement requests | 102,473 | _ | | Increase in accounts payable | 18,235 | = | | Increase in accrued consultant | | | | fees
Decrease in travel advances | 15,784
12,936 | 31,833
24,785 | | Increase in amounts owed to other | 12,936 | 24,/85 | | U.S. Government agencies Increase in accrued salaries and | 4,800 | - | | benefits | _ | 68,429 | | Increase in accrued annual leave | | 30,587 | | TOTAL SOURCES OF FUNDS | 2,102,233 | (6,003,457) | | APPLICATIONS OF FUNDS: | | | | Increase (decrease) in current | | | | receivable under SPTF contract | 305,867 | (5,749,000) | | Purchase of fixed assets | 41,924 | 152,964 | | Decrease in accrued salaries and | | | | benefits | 25,737 | _ | | Decrease in accrued annual leave
Decrease in accrued liability | 1,592 | _ | | to Imprest Fund | 730 | _ | | Decrease in approved grant | , 30 | | | disbursement requests | - | 529,672 | | Increase in accounts receivable | - | 375,176 | | Decrease in accounts payable | - | 290,927 | | Decrease in amounts owed to U.S. | | | | Government agencies | | 8,550 | | TOTAL APPLICATIONS OF FUNDS | 375,850 | (4,391,711) | | INCREASE (DECREASE) IN FUNDS WITH
THE U.S. TREASURY | \$1,726,383 | \$(1,611,746) | See notes to the financial statements. #### **Notes to Financial Statements** #### △ Touche Ross #### INTER-AMERICAN FOUNDATION #### YEARS ENDED SEPTEMBER 30, 1987 AND 1986 #### A. DESCRIPTION OF ENTITY The Inter-American Foundation (the Foundation), a U.S. Government corporation, was established pursuant to part IV of the Foreign Assistance Act of 1969 (22 U.S.C. 290f(a)). The Foundation provides financial support through grant or loan programs for individual self-help developmental projects designed to improve the social and economic conditions of people in Latin America and the Caribbean. The Foundation is governed by a nine-member Board of Directors, which are appointed by the President for 6-year terms and confirmed by the Senate. Under the Foreign Assistance Act, six Board members are from the private sector, and three are officials or employees of U.S. government agencies concerned with Inter-American affairs. Currently, the three U.S. Government appointees are the Assistant Secretary of the State Department for Inter-American Affairs, the Deputy Secretary of the U.S. Treasury Department, and the U.S. Permanent Representative to the Organization of American States. #### Related Party The Foundation's payroll processing, payment, and reporting to employees and third parties, such as governmental agencies for taxes, is conducted under a service contract with the Department of Energy. #### B. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### Basis of Accounting The accounting records are maintained on the accrual basis of accounting. #### Financing Sources The Foundation's grant program is funded by (1) congressional appropriation, (2) contractual agreement with the Social Progress Trust Fund (SPTF), and (3) donations from the private sector. Congressional appropriations remain available until expended. #### △ Touche Ross #### INTER-AMERICAN FOUNDATION ## YEARS ENDED SEPTEMBER 30, 1987 AND 1986 (continued) The Foundation contracts with the Inter-American Development Bank to receive funds from the SPTF to finance part of the Foundation's grant program. The Bank is an international financial organization, established to promote the economic and social development of member countries. The United States participation in the Bank is authorized and governed by the Inter-American Development Bank Act (22 U.S.C. 283). Within the Bank, the United States established the SPTF in 1961 and provided appropriations to the SPTF through 1964. The Bank was designated as administrator for the SPTF and committed the original SPTF appropriations to loans. Repayments of these Trust Fund loans are recycled by the Bank in accordance with the original agreement and subsequent provision for additional loans, technical cooperation programs, and financing of the Inter-American Foundation. A 1973 amendment to the Foreign Assistance Act of 1961 requires the Inter-American Development Bank to provide funds to U.S. organizations, including the Foundation, to finance social development projects. Currently, the Foundation has a contract with the Bank to make \$48,663,000 available to the Foundation in equal amounts over 3 years, ending on December 31, 1988. The funds are made available in foreign currencies upon request by the Foundation, subject to denomination availability, exchange controls, and other restrictions of individual countries. Unrequested funds of any year are available during the remaining period of the contract, and all unrequested funds revert to the Trust Fund at the end of the 3-year contract. #### Depreciation Depreciation is computed using the straight-line method based on the estimated useful lives of the related assets. Equipment and leasehold improvements have a 5-year life and furniture has a 12-1/2 year life. Depreciation is not charged in the year of acquisition, and a full year's depreciation is charged in the year of disposal. Furniture and equipment acquired at a unit cost of less than \$300 are charged to operating expenses. #### Grant Disbursements and Administrative Expenses Grant disbursements represent a prepayment in advance of performance under a contractual obligation. Evidence of performance is determined by review of required periodic #### **△** Touche Ross #### INTER-AMERICAN FOUNDATION # YEARS ENDED SEPTEMBER 30, 1987 AND 1986 (continued) expenditure reports. Prior to June 1987, all grants over \$35,000 were independently verified, using Foundation audit guidelines. In June 1987, the audit policy was changed to require audits of all grants over \$25,000. The Foundation's administrative expenses are funded solely by appropriated funds. #### C. FOREIGN CURRENCY GAINS AND LOSSES The Foundation requests projected grant disbursements financed by the SPTF for 6-month periods. To fulfill these requests, the SPTF administrator transfers foreign currencies to the U.S. Treasury accounts in the specified foreign countries. The Foundation incurs foreign currency gains and losses because the Treasury requires the Foundation to convert the foreign currency transfers into U.S. dollars at the exchange rate available to the U.S. Treasury, which is not equal to the rate obtained by the Inter-American Development Bank. Differences between the two exchange rates result in a foreign currency gain or loss to the Foundation. The aggregate effects of the foreign currency translation gains and losses, are as follows: | | Year ended S | eptember 30, | |----------|-----------------------|---------------| | | 1987 | 1986 | | | | (unaudited) | | Gains | \$ 54 | \$ 83,820 | | Losses | (2,873,946) | (2,281,297) | | Net loss | \$(2.873.892) | \$(2,197,477) | #### **△**Touche Ross #### INTER-AMERICAN FOUNDATION # YEARS ENDED SEPTEMBER 30, 1987 AND 1986 (continued) #### D. FUNDS WITH THE U.S. TREASURY | | September 30, | | | |--|---------------------|---------------------|--| | | 1987 | 1986
(unaudited) | | | Appropriated Fund: Account balance per Treasury Deposits in transit Separate account for | \$11,100,200
309 | \$11,014,105
- | | | donations | 6,161 | 5,287 | | | Balance per Inter-American
Foundation | \$11,106,670 | \$11.019.392 | | | Social Progress Trust Fund:
Account balance per
Treasury | \$27,014,113 | \$25,375,008 | | | Balance per Inter-American | <u>VETTIVITIES</u> | <u> </u> | | | Foundation | \$27,014,113 | \$25,375,008 | | #### E. OPERATING LEASES #### Office Space The Foundation occupies office space under a lease agreement that expires on April 30, 1991. Lease payments are increased annually based on the Foundation's proportionate share of the building's operating expenses and real estate taxes. Minimum future lease payments are as follows: | Year ending September | 30, | |-----------------------|-------------| | 1988 | \$ 379,478 | | 1989 | 401,159 | | 1990 | 401,159 | | 1991 | 234,009 | | Total | \$1,415,805 | #### **Financial Statements** #### △ Touche Ross #### INTER-AMERICAN FOUNDATION YEAR ENDED SEPTEMBER 30, 1987 (continued) #### F. PENSION PLAN The Foundation employees are covered by the Civil Service Retirement and Disability Fund (CSRS) or the Federal Employees Retirement System (FERS). As required by law, employees contribute 7 percent of their salaries to a plan with an equal amount contributed by the Foundation. The total pension expense for fiscal 1987 and 1986 was \$200,348 and \$175,802 (unaudited), respectively. | | , | | | |--|---|--|---| (| | | | | | | | | | | | | | | | | | | (| |--|--|---| | | | | | | | | | | | | Requests for copies of GAO reports should be sent to: U.S. General Accounting Office Post Office Box 6015 Gaithersburg, Maryland 20877 Telephone 202-275-6241 The first five copies of each report are free. Additional copies are \$2.00 each. There is a 25% discount on orders for 100 or more copies mailed to a single address. Orders must be prepaid by cash or by check or money order made out to the Superintendent of Documents. United States General Accounting Office Washington, D.C. 20548 Official Business Penalty for Private Use \$300 First-Class Mail Postage & Fees Paid GAO Permit No. G100